

**Natural Gas Technology:
Investing in a Healthy U.S. Energy Future**

Plenary Panel: Balancing the Technology Role

**It's Gonna be Gas:
Let's Make it a Smooth Ride**

**Scott W. Tinker
Eugene Kim**

***Bureau of Economic Geology
John A. and Katherine G. Jackson School of Geosciences
The University of Texas at Austin***

U.S. Energy Consumption Forecast

Natural Gas & NRH Drivers

- Efficiency
- Economic Stability
- Economic Well Being
- Environmental Quality
- Resource Availability

Solids (Wood, Coal)

Gases (Natural Gas, Nuclear, Renewables, Hydrogen)

Efficiency

More New Baseload Electric Plant Costs
...combined cycle gas technology is still the preferred choice

Natural Gas is Efficient Relative to Other Electricity Generation Fuels

Source: ExxonMobil; Deutsche Bank

Economic Stability

Natural Gas Could Help Stabilize Energy Price Volatility

Economic Well-Being

Economic Prosperity Relies on Available, Affordable Energy

Source: JPT, May 2001

Environmental Quality

Natural Gas is Clean(er)

Resource Availability & Sustainability

1999 NPC Study (NPC, 1999b)

Recoverable Portion of In-Place Gas Resource (Tcf)

Natural Gas Resources are Available Although More Unconventional

Gas Hydrate (Up to 300,000)

Not Assessed by NPC

U.S. Natural Gas

An Unconventional Future

"Conventional" Unconventionals

Tight (Low Permeability)

Shale

Coalbed Methane

"Unconventional" Unconventionals

Deep (>15,000 ft)

Subsalt

Deep Water

Methane Hydrates

EIA (1949-1990) and NPC (1991-2015)

Tight Gas, Shale Gas, CBM Fractures

Microfractures
Depth -9781 ft
n = 97

Fracture

Mean = 80°

Macrofractures
10 wells
n = 51

Transmitted Light

Mean = 82°
Match point

QA694c

Fracture Strike

East Texas, Travis Peak Formation

Laubach et al., 2000, The Leading Edge
Laubach, 1997, AAPG Bulletin

Policy & Investment

Tight Gas Resources

MAJOR PRODUCTIVE TIGHT GAS BASINS (Technically Recoverable Resources)

78 Tcf

0 400 mi
0 600 km

Data: NPC (2000), * Based on estimates of NPC (1993),

San Juan Basin tight gas resource included with oil field reserve appreciation and new fields in NPC (2000)

QA9715c

Policy & Investment Shale Gas Resources

MAJOR PRODUCTIVE DEVONIAN SHALE BASINS

Technically Recoverable Resources

Data: NPC (2000)

QA9712c

Policy & Investment

Coalbed Methane Resources

GRI, 1999, GRI's Gas Resource Database. DOE personal communication. Scott W. Linker, BEG, 2002

MAJOR PRODUCTIVE COALBED METHANE BASINS (Total Most Likely Resources)

Deep Gas

Seismic Attribute Analysis

Source:
A. Guzman, 2001, HGS
PEMEX E&P Planning

MAJOR PRODUCTIVE DEEP (>15,000 FT) GAS BASINS (Total Most Likely Resources)

62 Tcf

Data: PGC (2001)

QA9713c

Deep Water Gas Salt Tectonics

Physical Models

Seismic Studies

MAJOR PRODUCTIVE **DEEP-WATER** GAS BASINS (Total Most Likely Resources)

Data: PGC (2001)

QA9716c

Policy & Investment

Creating Unconventional Resources

Unc. Gas Major Basins

EIA

Summary

Efficiency, economy, environment and resource availability all point towards a natural gas future.

Natural gas will come increasingly from “unconventional sources”, and history shows that a balance between production incentives and technology investment will result in the creation of new unconventional natural gas resources.

The Federal/Private research and technology investment ratio needs to be increased if the U.S. transition to natural gas is to be smooth.

Thank you!